
In Your Hands
iPads for Learning

Getting Started
Classroom ideas for learning with the iPad

Resource booklet for schools

Published by Student Learning Division for the
Department of Education and Early Childhood
Development

Melbourne, June 2010

© State of Victoria (Department of Education
and Early Childhood Development) 2010

The copyright in this document is owned by the
State of Victoria (Department of Education and Early
Childhood Development), or in the case of some
materials, by third parties (third party materials). No
part may be reproduced by any process except in
accordance with the provisions of the Copyright Act
1968, the National Education Access Licence for
Schools (NEALS) (see below) or with permission.

An educational institution situated in
Australia which is not conducted for profit,
or a body responsible for administering

such an institution, may copy and communicate the
materials, other than third party materials, for the
educational purposes of the institution.

Authorised by the Department of Education and
Early Childhood Development, 2 Treasury Place,
East Melbourne, Victoria, 3002.

1iPads for Learning Trial 2010

Contents 	 1

Introduction 	 2

Integrating 1-to-1 devices 	 3

How to use this resource 	 4

Shaping my thinking 	 5

Ready, Set, Go! 	 8
	 Working safely and responsibly using technologies 	 8
	 Begin your apprenticeship 	 10
	 Bundled apps 	 10
	 DEECD selected apps 	 11
	 Classroom ideas for you to try tomorrow 	 18
	 Collaborating online 	 23
	 Changing learning and teaching 	 24

Contents

2 iPads for Learning Trial 2010

Introduction

The advent of web 2.0, combined with a range of new technologies,
enables teachers to create learning and teaching opportunities
that develop the knowledge, skills and behaviours which students
require in order to live, learn and work in the 21st century.

ICT-rich learning and teaching opportunities can increase student
participation, engagement and achievement, and enable students
to connect with experts and with other learners anywhere in
the world.

These opportunities will be facilitated by access to the Ultranet,
an intuitive, student-centred, electronic environment supporting
high-quality learning and teaching, connecting students, teachers
and parents, and enabling efficient knowledge transfer. The Ultranet
will open up many opportunities for the use of 1-to-1 devices in the
classroom. 1-to-1 is about learning, not technology. Students need
a curriculum that meets the demands of an increasingly globalised
and interconnected world in the 21st century.

1-to-1 is about learning,
not technology. Students
need a curriculum that
meets the demands of an
increasingly globalised
and interconnected world
in the 21st century.

3iPads for Learning Trial 2010

This model shows a way of thinking about student learning that links
curriculum, pedagogy and assessment. These links are important
when considering the potential of 1-to-1 learning in the classroom.

New thinking about content, curriculum planning and pedagogy may
be needed in order to exploit the full potential of 1-to-1 learning.
We should not be mapping the use of new technologies onto old
curricula, rather, we need to rethink our curricula and pedagogies in
the light of the impact that we know technologies can have on
learning and meaning-making in contemporary times (Yelland, 2007).

Assessment
How will we know it has

been learnt?

Pedagogy
What is powerful learning

and what promotes it?

Curriculum
What is it powerful to

learn?

TPCK Model

The TPCK (Technological Pedagogical Content Knowledge) model
helps us think about how to develop technological pedagogical
content knowledge. TPCK endeavours to capture some of the vital
qualities of knowledge required by teachers for technology
integration in their teaching. The approach sees three knowledge
bases in isolation and highlights the new kinds of knowledge that lie
at the intersections between them.

Integrating 1-to-1 devices

C P

T

Pedagogical
Content

Knowledge
Pedagogical
Knowledge

Content
Knowledge

Technological
Content

Knowledge

Technological
Pedagogical
Knowledge

Technological
Pedagogical
Content
Knowledge

Technological
 Knowledge

Becta’s (2009) research
demonstrates there is a
strong body of evidence to
suggest that digital
technologies can have a
positive impact on learners.
Specifically, research shows
that integrating digital
technologies into the
learning environment and
embedding these
technologies into teacher
pedagogical practice can:
•
	�
positively impact on
student engagement
and motivation, including
improving their confidence
levels, attitudes towards
their own learning, and
behaviour as well as
decreasing absenteeism

•
	��
promote improved
opportunities for students
to control the construction
of knowledge and to learn
through collaboration and
conversation, and

•
	�
improve connections across
sites of learning, and with
the real world, through
formal and informal online
networks and access to
global communities with
expertise and perspectives
that can enhance and
enrich learning.

http://publications.becta.org.
uk/display.cfm?resID=41343

You can learn more about this model at the website:
http://tpck.org/tpck/index.php?title=TPCK_-_Technological_
Pedagogical_Content_Knowledge

http://publications.becta.org.uk/display.cfm?resID=41343
http://publications.becta.org.uk/display.cfm?resID=41343

4 iPads for Learning Trial 2010

In Your Hands – Getting started: Classroom ideas for learning
with the iPad provides a range of practical learning and
teaching ideas to support the introduction of iPads in schools.

In a classroom with 1-to-1 devices (e.g. iPads, netbooks,
notebooks), contemporary ways of learning can be optimised.
Students can be supported to:
	 •	think, analyse and construct knowledge
	 •	�share and report back information through personal and

collaborative spaces
	 •	�create avatars (icons which represent the user and his/her

characteristics in the online world), movies, animations, podcasts
	 •	�evaluate and share opinions on apps
	 •	�discover and download information that interests them through

detailed and advanced searches
	 •	�access distant experts, collaboration, mentors, communities of

practice, shared virtual environments, and
	 •	�develop constantly as they respond to and develop new ways of

learning as new opportunities arise.

Activities and ideas included in this resource

Shaping my thinking

The purpose of this section is to present a
series of questions to help teachers reflect on
the values and beliefs that underpin their learning and teaching
practice. Some suggested uses for shaping my thinking are:
	 •	�as conversation starters for Professional Learning Teams
	 •	�as foci for peer-coaching sessions
	 •	�for reference when planning curriculum.

Ready, Set, Go!

Activities and resources that can readily be
used in the classroom:
	 •	�Working safely and responsibly using technologies provides

resources to highlight safe and responsible use of digital
technologies

	 •	�Begin your apprenticeship provides a list of applications (apps)
suggested for classroom use, and notes on what each app can do

	 •	�Why not try? Classroom ideas for you to try tomorrow are
activities using a range of apps

	 •	�Collaborating online
	 •	�What worked for you?
	 •	�Changing learning and teaching Consider new learning

opportunities you can plan and tips for classroom organisation.

All teachers are invited to share their learning and teaching ideas
for incorporating 1-to-1 learning into their classrooms, and how they
are using iPads for learning.

How to use this resource
iPads for learning is a professional inquiry
for teachers

How can I integrate iPads
to support powerful
learning in my
classroom?

How can using an iPad
change the way I teach?

How can I ensure that the
way I teach with ICT
promotes deep learning?

How can I increase my
skills when using the
device and applications?

How can I ensure ICT is
integral to my teaching
and learning program?

These questions aim
to challenge teachers
thinking about
curriculum planning and
implementation. It is
not intended that
teachers work through
this handbook
systematically.
Rather, teachers can
use it as a springboard
to stimulate thinking,
try ideas out in the
classroom and share
them with colleagues.

Shaping my thinking

Ready Set Go

5iPads for Learning Trial 2010

Shaping my thinking
My values and beliefs

Purpose
These questions are intended to
help principals and teachers
reflect on the values and beliefs
that underpin a 1-to-1 learning
program. Some suggested uses
for ‘Shaping my thinking’
include:
	 •	�‘conversation starters’

for Professional Learning
Teams

	 •	�as foci for peer- coaching
sessions, or

	 •	�for reference when planning
curriculum.

•	� Where can I start?
•	� How can I take my

successful classroom
strategies (what’s working
now) and use them to create
a new way of working with
1-to-1 devices such as
the iPad?

•	� How do I use online
technologies like the
Ultranet to plan and deliver
curriculum and support
assessment practices?

How will iPads make
my students happier?

How will iPads make
my students smarter?

What will my students
find useful about
having an iPad?

Questions to consider Links for further information
What are my values and beliefs about student learning?
What are my values and beliefs about the role of ICT in
learning and teaching?

Curriculum Planning Guidelines:
http://www.education.vic.gov.au/
studentlearning/curriculum/preptoyear10/
guidelines/default.htm

Curriculum Planning Modules:
http://www.education.vic.gov.au/
studentlearning/curriculum/preptoyear10/
modules/default.htm

Students
How do I involve students in curriculum planning?
Ask students:
•	 What should teachers know about you?
•	 What is important for you to learn?
•	 How do you learn best?
•	 How do you want to be assessed?
•	 How can the Ultranet benefit your learning?
•	� How can I best harness students’ enthusiasm for iPads?
•	� How can I build on the ICT skills, interests and experiences

of students to optimise learning in my classroom?

Curriculum Planning Modules – Facilitator’s
advice:
http://www.education.vic.gov.au/
studentlearning/curriculum/preptoyear10/
modules/default.htm

Learning and Teaching
•	� How does my current teaching reflect the capabilities

described in the e5 Instructional Model?
•	� How does my teaching framework – my values, beliefs and

classroom practice – reflect 21st century learning?
•	� How does it reflect the ‘Principles of Learning and Teaching

P–12?

e5 Instructional Model
http://www.education.vic.gov.au/proflearning/e5/

Principles of Learning and Teaching P–12:
http://www.education.vic.gov.au/
studentlearning/teachingprinciples/principles/
default.htm

Beyond Bloom – A New Version of the
Cognitive Taxonomy:
http://www.uwsp.edu/education/lwilson/curric/
newtaxonomy.htm

Challenge Based Learning:
http://ali.apple.com/cbl/

Shaping my thinking

http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/guidelines/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/guidelines/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/guidelines/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/modules/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/modules/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/modules/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/modules/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/modules/default.htm
http://www.education.vic.gov.au/studentlearning/curriculum/preptoyear10/modules/default.htm
http://www.education.vic.gov.au/proflearning/e5/
http://www.education.vic.gov.au/studentlearning/teachingprinciples/principles/default.htm
http://www.education.vic.gov.au/studentlearning/teachingprinciples/principles/default.htm
http://www.education.vic.gov.au/studentlearning/teachingprinciples/principles/default.htm
http://www.uwsp.edu/education/lwilson/curric/newtaxonomy.htm
http://www.uwsp.edu/education/lwilson/curric/newtaxonomy.htm
http://ali.apple.com/cbl/

6 iPads for Learning Trial 2010

Learning and teaching
•	� What does my current pedagogy look like? (How do I

teach?)
•	� What does it look like when I am teaching with ICT?
•	� How does it embed the e5 capabilities?
•	� How might it look in my 1-to-1 classroom?
•	� What is the potential for powerful learning in a 1-to-1

classroom?
•	� What are my curriculum planning practices?
•	� How do they reflect the integration of ICT?
•	� How might they need to change to reflect learning and

teaching with 1-to-1?
•	� What are my assessment practices?
•	� How do they reflect the integration of ICT?
•	� How might they need to change to reflect learning and

teaching with 1-to-1?
•	� What learning and teaching strategies do I currently use

which support the development of higher-order thinking?
•	� What existing learning and teaching resources do I have

(right now!) which I use regularly and will readily support a
1-to-1 environment?

•	� What existing learning and teaching resources am I aware
of (but not using regularly) which can support a 1-to-1
environment?

•	� How could I use the Ultranet to improve the quality of
students’ learning?

•	� What processes for permissions and protocols for
intellectual property including copyright, and safe and
responsible use of the internet are in place and followed
across the school?

•	� How might these need to be updated to reflect 1-to-1
learning?

•	� How can we keep students and parents informed of new
processes?

•	� What do/can I do to support students to connect, collaborate
or create?

Victorian Essential Learning Standards
http://vels.vcaa.vic.edu.au/index.html

Victorian Curriculum and Assessment
Authority
http://www.vcaa.vic.edu.au

Bloom’s Digital Taxonomy:
http://edorigami.wikispaces.com/Bloom%27s
+Digital+Taxonomy

Classroom Instruction That Works:
http://www.middleweb.com/MWLresources/
marzchat1.html

What makes a good inquiry unit?
http://www.eqa.edu.au/site/
whatmakesagoodinquiry.html

Curriculum Planning:
http://www.education.vic.gov.au/
studentlearning/

Intel® Teach Unit Plans:
http://educate.intel.com/au/ProjectDesign/
UnitPlans/index.htm

ICT Domain:
http://www.education.vic.gov.au/studentlearning/
teachingresources/ict/default.htm

Cybersafety:
http://www.education.vic.gov.au/cybersafety

Smartcopying:
http://www.smartcopying.edu.au/scw/go

Professional Learning
•	� What existing ICT skills and understandings do I have which

are readily applicable to 1-to-1 learning?
•	� How can the use of ICT support development of my e5

capabilities?
•	� For each of the e5 domains, where am I at?
•	� What skills and understandings do I need to develop?
•	� Have I reviewed my ICT capabilities on the ePotential

continuum?
•	� What are my ICT professional goals?

ePotential ICT Capabilities Resource:
http://epotential.education.vic.gov.au/

e5 Instructional Model
http://www.education.vic.gov.au/proflearning/e5/

http://vels.vcaa.vic.edu.au/index.html
http://www.vcaa.vic.edu.au
http://edorigami.wikispaces.com/Bloom%27s +Digital+Taxonomy
http://edorigami.wikispaces.com/Bloom%27s +Digital+Taxonomy
http://www.middleweb.com/MWLresources/marzchat1.html
http://www.middleweb.com/MWLresources/marzchat1.html
http://www.eqa.edu.au/site/whatmakesagoodinquiry.html
http://www.eqa.edu.au/site/whatmakesagoodinquiry.html
http://www.education.vic.gov.au/studentlearning/
http://www.education.vic.gov.au/studentlearning/
http://educate.intel.com/au/ProjectDesign/UnitPlans/index.htm
http://educate.intel.com/au/ProjectDesign/UnitPlans/index.htm
http://www.education.vic.gov.au/studentlearning/ teachingresources/ict/default.htm
http://www.education.vic.gov.au/studentlearning/ teachingresources/ict/default.htm
http://www.education.vic.gov.au/cybersafety
http://www.smartcopying.edu.au/scw/go
http://epotential.education.vic.gov.au/
http://www.education.vic.gov.au/proflearning/e5/

7iPads for Learning Trial 2010

Shaping my thinking
K-W-H-L chart - iPads for learning

Write down what you KNOW about learning and teaching with 1-to-1 devices such as the iPad, in the
K box. Then write down what you WANT to know about learning and teaching with 1-to-1 devices in
the W box. In the H box, write down HOW you found the information. Complete the L box to show
what you have LEARNED about learning and teaching with 1-to-1 devices.

What do I know about learning and teaching
with iPads and other 1-to-1 devices?

What do I want to find out about learning and
teaching with iPads and other 1-to-1 devices?

How will I find this information out?
What have I learned about learning and

teaching with iPads and other 1-to-1 devices?

K W
H L

Shaping my thinking

8 iPads for Learning Trial 2010

Ready, Set, Go!
Working safely and responsibly using technologies

Cybersafe classrooms
The internet offers enormous potential benefits for learning
and teaching and socialising. Web 2.0 technologies offer great
opportunities for students and teachers to contribute to the web.
Blogs, personal spaces such as MySpace and Facebook and
instant messaging tools such as Messenger are now part of
students’ life on the web.
Students can:
	 •	virtually explore the world online
	 •	visit museums and libraries around the world
	 •	�access rich, multimedia information resources to support

research and investigations
	 •	�connect, communicate and collaborate with people all over the

world
	 •	create and publish to the web.

Ready Set Go

How can I regularly
integrate a focus on
using the internet
safely and
responsibly in my
classroom program?

How can these
cybersafety processes
be reinforced through
our home–school
partnerships?

The wireless capacity of 1-
to-1 devices such as the
iPad will enable students to
access the internet for
information and research
and to connect with their
peers for communication
and collaboration. With this
increased capacity to
connect comes an increased
need for students to
understand the ethical and
legal (including privacy and
copyright) considerations for
safe and responsible
behaviour online.
Teachers are strongly
encouraged to familiarise
themselves with the
resources available at
this site
www.education.vic.gov.au/
cybersafety and to highlight
safe and responsible use of
the internet as a regular part
of their learning and
teaching program.

When we publish or share work with digital technologies we need
to consider who sees it.
Me We See is a simple description of the spaces that we can work in.
	 •	�Me is a personal, private space, only you can see such as on

your iPad or netbook.
	 •	�We is a community space that is secure; you know the

members and you have an identity known to others. We spaces
include the Ultranet or school intranets.

	 •	�See is a space that will give you a world-wide audience and
includes spaces such as websites and YouTube.

Me We See
Me We See is based on

Dr Stephen Heppell’s
description of online

spaces and
communities.

www.education.vic.gov.au/cybersafety
www.education.vic.gov.au/cybersafety

9iPads for Learning Trial 2010

What does it mean to be safe online?
Behaving safely online means:
	 •	protecting their own privacy and personal information
	 •	selecting appropriate spaces to work in and contribute to
	 •	�protecting the privacy of others (this can be sharing personal information or images)
	 •	�being proactive in letting someone know if there is something not quite right. At home this

would be a parent or guardian, at school a teacher
	 •	�these principles of safety and responsibility are not specific to the web but certainly apply to

the use of internet at home and school. Just as in the real world, the virtual world of the internet
involves some risks. Schools need positive strategies that help to minimise these risks.

The role of schools
Schools have an important role in preparing students for these online communities, even though
students may not access some online communities at school (e.g. MySpace and Facebook).
Students and teachers in all Victorian government schools have access to the Ultranet.
It is essential that teachers incorporate safe and responsible online behaviours as part of any
lesson using the internet and Victoria’s Ultranet. Being involved in online spaces requires students
to behave responsibly – for themselves and others.
This includes:
	 •	the language they use and the things they write and say
	 •	how they treat others
	 •	respecting people’s property (e.g. copyright)
	 •	visiting appropriate places.

Resources
Learning On Line
http://www.education.vic.gov.au/management/elearningsupportservices/www/default.htm
Provides advice for schools on cybersafety and the responsible use of digital technologies.

My Digital World
http://www.education.vic.gov.au/management/elearningsupportservices/www/educate/tchlearn.htm
Provides teaching ideas for safe and responsible use of digital technologies.

Smartcopying - Students and copyright
http://www.smartcopying.edu.au/scw/go/pid/1016
Information about copyright in simple-to-understand language.

http://www.education.vic.gov.au/management/elearningsupportservices/www/default.htm
http://www.education.vic.gov.au/management/elearningsupportservices/www/educate/tchlearn.htm
http://www.smartcopying.edu.au/scw/go/pid/1016

10 iPads for Learning Trial 2010

Ready, Set, Go!
Begin your apprenticeship

Ready Set Go

An app (short for application) is a program which can be downloaded onto your iPad via the iTunes
store - located on your computer or iPad - either by syncing or with wireless networks. There are
also web apps which can accessed through Safari, the web browser on your iPad. Explore the apps
applications available on the iPad.
1.	Start with the apps that come bundled with iPad.
2.	Then branch out and take the DEECD selected apps for a test drive (purchased with the gift cards).
3.	�Browse the app store through iTunes on your Mac or PC (or directly on the iPad) and download

some apps that match your interests: perhaps you’re a keen artist or photographer and want to use
the iPad to digitally create, manipulate or enhance your images, or perhaps you’d like to learn a
musical instrument, there are dozens of apps to help.

Dive right in and see what’s possible - with over 200 000 apps there will be many apps to help you
and your students think, learn and create.

Bundled apps What can you use it for?

Safari Safari is the iPadʼs web browser. It allows you to view complete web pages as
they would appear on a standard computer. You can zoom into text or images
easily for a closer look. You can have multiple pages and/or sites open at once
using “tabbed” browsing. Text and images can be copied for use in other apps.

Mail Mail is an email app that allows you to access and manage all of your email. It
will allow you to manage multiple email accounts e.g. you can sync your EduMail
account to it, and also attach a Gmail or Yahoo account. Mail works closely with
the Contacts and Calendar apps to make sure you are always organised.

Photos The Photos app organises all of the images on your iPad. You can create
impressive looking slideshows from directly within the app. When an image is
selected you can email it to someone, set it as wallpaper for your iPad, or ʻcopyʼ
it for use in another app.

iPod The iPad is also a fully featured digital media player. The iPod app allows you to
play your music, download and listen to podcasts and audiobooks.

Maps Maps draws on Google Maps to provide digital maps and satellite images of
almost anywhere. Great for Humanities projects, or just taking a look at what
your home looks like from space!

Notes Simple word processing and note-taking can be done using the Notes app and
the onscreen keyboard. Notes can be synced via iTunes to your computer, or
emailed to yourself for further polishing in a word processor such as MS Word,
or Apple Pages (Pages is also available as an iPad app allowing a fully featured
word processor on the iPad).

Calendar The Calendar app has the look and feel of a traditional desktop calendar, with
the added bonus of being able to view day, week or month to a page. Entries
made on the calendar can be set to automatically sync to an email account
(such as your EduMail account).

YouTube The YouTube app brings to the iPad all of the rich learning resources that have
been shared on YouTube. Need to learn how to use Photoshop - YouTube it!
Want to bake the perfect souffle - check out a step-by-step video on YouTube!
YouTube may not be available in your school.

11iPads for Learning Trial 2010

DEECD selected apps

On the following pages you will find a selection of apps designed
to get students connecting, communicating and creating.
The DEECD selected apps build on the functionality of the iPad by
providing a variety of tools for students and teachers to access to
enhance their learning.

As part of the iPad for Learning trial, these DEECD selected apps
will be explored to determine their teaching and learning potential.
In addition, the trial will investigate their accessibility in a range of
learning environments.

The apps are arranged into broad categories to provide a starting
point for thinking about how they might be used by students,
however many of the apps have multiple uses across a number
of VELS domains.

Categories in the app selection:
	 •	�Personal/Organisational
	 •	�Collaborative/Visualising Thinking
	 •	�Creativity/Multimedia
	 •	�Arts
	 •	�Mathematics
	 •	�English
	 •	�Science
	 •	�Humanities
	 •	�News.

You will find further information on how to load and manage these
(and any other appropriate apps) via iTunes in the iPad Quick
Start Guide.

A range of apps have
been selected to get
you started...

Notes

12 iPads for Learning Trial 2010

DEECD selected apps

Personal/
Organisational apps

What can you use it for?

Bento Bento is a personal database app. It allows you to organise all sorts of things:
manage a project; track assignments; plan events; create a database of your
students to make assessment time easier.

Todo for
iPad

Todo is your personal planner, task manager and to-do list. Tasks can be
synced with iCal or Outlook. This would make a great app for teachers to use
as their work program or for students to use to keep track of projects and
milestones.

Good
Reader

Good Reader is a file transfer and reader app. Transfer files over wifi, or by
syncing to iTunes and access PDF, DOC, PPT, XLS, audio and video files.

Collaborative/
Visualising
Thinking apps

What can you use it for?

Corkulous Corkulous is an idea board for the iPad. It allows you to collect, organise and
share ideas using a virtual corkboard. You can place, arrange and rearrange
notes, labels, photos, contacts, tasks, ideas, etc. The ideal tool for
brainstorming activities.

popplet Popplet is the ideal app for sharing visual ideas; a place to collect and curate
ideas. Use Popplet to: collect inspirational ideas; create galleries; record your
thoughts; explore ideas.

iDraft iDraft is a drawing pad app with a few extra features. Lines drawn are touch
sensitive so they have a real hand-drawn feel. Use this app to take notes at a
conference or lecture, sketching your ideas on an infinite number of notepad
pages. Your iDrafts can be sent to colleagues as an image or a PDF file.

Adobe Ideas Adobe ideas is a digital sketchbook which allows you to capture your ideas on
the go. The app is also a vector-based drawing tool, allowing you to use a
photograph as a layer - it can then analyse the image and develop a color
scheme based on the image, which you then use to sketch/design over or
around the base image.

eClicker eClicker allows students to provide real time responses to true/false, multiple
choice, opinion, rating style questions posed by a teacher (or student) using
eClicker Host. Data can then be analysed and discussed immediately,
providing students with instant feedback.

Idea Sketch Idea Sketch lets you draw Mind Maps, concept maps and flow charts, and
convert these into text outlines (and vice versa). The ideal app for
brainstorming ideas, illustrating concepts, making lists and outlines, planning
presentations and more.

13iPads for Learning Trial 2010

DEECD selected apps

Creativity/
Multimedia apps

What can you use it for?

Pages Pages is a fully featured word processor and page layout tool. Perfect for
creating rich documents, such as book reports, school projects, advertising
brochures, concert posters, invitations, etc. Pages allows you to edit and
save your documents in MS Word format or as a PDF, making sharing a breeze.

Keynote Keynote helps you to create stunning slideshow presentations. Build a
portable slide presentation to share with others on the plight of refugees, or
perhaps take a look at issues of global poverty - grabbing images from news
apps or websites on the iPad, or create animated graphs and charts from data
you have researched. Keynote can read and edit PowerPoint files, and slides
can be exported as PDF files for printing.

Numbers Numbers is a fully featured spreadsheet tool, with everything you need to
organise data, perform calculations and manage lists. Numbers also allows
your charts and data to share the screen with text blocks and images to create
compelling data-driven packages.

ReelDirector A complete video editor for the iPad. Create digital stories from still and
moving images, including titles, transitions, and “Ken Burns” pan and zoom
effects on images.

Caster Free Create and publish podcasts directly from your iPad with Caster Free.
Multitrack audio editing, cut, copy, paste functions. Gather vox pops on a school
excursion, and edit the podcast together on the bus home!

Strip
Designer

Turn your photos into entertaining comic strips. Add text balloons and boxes
to your pictures. Give your photos a hand-drawn effect to make them look like
a real comic book.

Puppet Pals Pick some actors and backgrounds, drag them onto the stage, and hit record.
Your movements and audio are recorded in real time for playback later.

PhotoPad
by Zagg

Photo editing with a swipe of your finger. Crop, rotate, scale, edit effects such
as, hue and saturation, etc.

Notes

14 iPads for Learning Trial 2010

DEECD selected apps

Arts
apps

What can you use it for?

Pro Keys Pro Keys is a multi-instrumental polyphonic keyboard and drum pad. Tracks
can be played and recorded, a vocal track can be recorded at the same time -
perfect for budding singer/songwriters. A mirrored keyboard mode means two
musicians sitting on opposite sides of the iPad can make music together.

Six Strings Play electric and acoustic guitar, ukulele, steel drum on the iPad. Define the
chords you want to play and then strum away, or pick out individual notes on
the fret board. Get together with a couple of other musicians using both the
Six Strings and Pro Keys apps and you have a complete band!

Jam Pad Jam Pad is a digital music maker at your fingertips. Play up to four
instruments at once: piano, rhythm guitar, electric guitar, and drums! A great
way to start your studentsʼ journey into music making.

Groove
Maker

Need a DJ for a school function? Look no further; Groove Maker is the
perfect app for creating non-stop electronic, dance and hip-hop tracks in
realtime. Look and sound like a professional DJ by combining the 120 or so
loops into a wall of sound.

Beatwave Visually exciting music generator. Tap out a pattern on the screen and
beatwave turns it into a looping musical piece.

Rj Voyager Techno drum machines and dub sounds feature in Reality Jockey(RJ)ʼs
Voyager app. Drop in sound modules then manipulate the sounds in the liquid
environment of the Voyager interface.

Draw Free Sketch, draw, doodle, erase, draw on top of photographs. Simple, full screen
drawing app.

Draw Draw is a simple to use app for sketching your ideas. It also has a couple of
cool collaborative drawing-based games. You can also connect with other
Draw users via bluetooth to work on sketches or games together.

Notes

15iPads for Learning Trial 2010

DEECD selected apps

Mathematics apps What can you use it for?

Quick Graph Quick Graph is a powerful graphic calculator which takes full advantage of the
multi-touch display on the iPad. Equations can be entered and edited easily;
results can graphed in 2D and 3D in all standard coordinate systems. Results
can be saved to the photo library or copied for use in other apps.

Pocket CAS Pocket CAS allows for quick and simple editing of equations.

Math Board Math Board is a great maths learning tool for students in the primary years.
You can control the range of numbers you want to focus on, as well as the
number of problems to solve, and even set a time limit if needed.

Graphbook Graphbook is a collection of 2D, 3D and 4D interactive graphing examples.
Move, pinch and rotate graphs and fractals in real time.

Jumbo
Calculator

Jumbo calculator is great for anyone wanting the ease of use of a large
buttoned calculator. Sadly you canʼt feel the exquisite texture of the large
plastic buttons, and the solar panel doesnʼt actually charge it up, but otherwise
itʼs the perfect calculator for adding, subtracting, dividing and multiplying.

Math Ref Math Ref is a mathematical reference app that includes over 1300 helpful
formulas, figures, tips and examples of the equations and concepts.

Polldaddy Data gathering and statistical analysis has never been so easy. Design and
create polls and surveys on the Polldaddy website, then access your surveys
via the app and take to the streets (or the schoolyard) to gather responses.
Sync your data to the website on your return and analyse the resultant data in
a number of ways.

Wolfram
Alpha

Wolfram Alpha is described as a computational knowledge engine particularly
useful with mathematical and scientific information, but is also a great starting
point for research into all sorts of things - historical figures, visions, etc. Ask
Wolfram a mathematical, statistical, socioeconomic, physical, chemical,
linguistic question, and it will compute an answer.

English apps What can you use it for?

iBooks The iBooks app is a digital book viewer. Download books from the iBook
store (there are thousands of free, classic books available, and thousands
more paid books coming soon to the virtual bookstore). The pages of virtual
books can be turned with the flick of a finger, text can be highlighted and a
definition checked, text can be read via the inbuilt accessibilty features.

Dictionary The Dictionary.com app contains a fully featured dictionary and thesaurus, as
well as a random word of the day.

16 iPads for Learning Trial 2010

DEECD selected apps

Science apps What can you use it for?

Planets A 3D guide to the solar system for aspiring astronomers. 3D renderings of the
planets, shows rise and set times, moon phases, etc. 2D view of the
constellations and planets. Information on the planets e.g. weight,
atmosphere, etc.

SPARKvue SPARKvue brings real-time measurement, data visalisation, and analysis to
the iPad. The SPARKvue app uses the internal accelerometer in the iPad to
record and graph acceleration. The app can be extended to use PASCO
sensors (via a bluetooth link) to record a wide variety of scientific data.

Brain Pop Learn something new each day with the Brain Pop movie of the day. Watch
the daily animation on topics such as science, health or technology, and then
work your way through an interactive quiz.

Google
Earth

Hold the world in the palm of your hand. With Google Earth you can fly to and
explore the far corners of the earth with a swipe of your fingers. High quality
satellite and aerial imagery of over half of the populated areas of the planet.

Molecules Molecules is an app for viewing 3D renderings of molecules and manipulating
them using your fingers.

Star Walk Star Walk is your personal planetarium. Hold your iPad up to the night sky
and the internal accelerometer and compass will show you the names of the
constellations and planets that you see in front of you.

Touch
Physics

Touch Physics HD is a collection of 49 hand drawn levels of interactive
physics-based games to play.

Humanities apps What can you use it for?

History
Maps

History: Maps of the World is a collection of educational collection of high
resolution historical maps.

Wikipanion Accessing Wikipedia has never been faster or easier. Wikipanion provides a
clear, simple and searchable interface for Wikipedia entries. Rich content,
such as maps, audio files, etc can be accessed from directly within the app,
with images able to be saved directly to your photo gallery.

World
Factbook

The complete CIA World Factbook at your fingertips. Extensive information
on more than 250 countries around the world. Includes maps and geographical
information, population statistics, economic data, and so on.

Wikihood Wikihood analyses your location (or allows you to search for a location
anywhere in the world) and then uses sophisticated data mining to access
Wikipedia articles based on the location. The app provides information on
landmarks around your location, and also information on historical figures in
the local area.

17iPads for Learning Trial 2010

DEECD selected apps

News apps What can you use it for?

News Rack The News Rack app allows you to gather news from all of your favourite blogs
and news sources in one place using RSS (Really Simple Syndication) which
is like subscribing to newspapers and having them all home delivered in one
convenient and consistent interface.

ABC for iPad The Australian Broadcasting Corporation for iPad app brings together news,
video and audio from the ABC into one convenient source. Watch 90 second
news bulletins, read news articles, or listen to audio streams from ABC radio
stations.

BBC News Get the latest breaking news from the BBCʼs global network of journalists.
Search for news stories by geographical region or by category (e.g. business,
technology, etc). Stories can be downloaded for offline viewing.

Getty
Images

The Getty Image app puts over 24 million professional images at your
fingertips. Creative images are available for use in publications and
presentations, and photojournalistic images can be used as great
conversation starters for class discussions.

Reuters
News Pro

Access professional grade news and market data from the Thomson Reuters
network. Video reports of important breaking news items. Simple interface
for gathering and analysing news data and graphs, as well as traditional news
categories such as sport, entertainment, health, etc.

Guardian:
Eyewitness

The Guardian Eyewitness app provides the worldʼs most distinctive and
provocative photographs, providing a daily, visual reflection of global events.

AP:
Associated
Press

Personalised news to meet your needs. The Associated Press app keeps you
up to date with what is happening in your home town, and across the globe.
From within the app you read, share and save news stories of interest to you.

Notes

18 iPads for Learning Trial 2010

Ideas for everybody

Recording with
Caster Free

Be creative with Caster Free and record and edit
a range of sounds. How can you use your digital
creations to complement other class-work? Ask
your students to create sound-scapes for different
situations.

Developing students’ digital
literacy skills by selecting which
sounds will best enhance their
creations

Wikipanion
and
Idea Sketch

Choose a topic and allow 60 seconds for
students to read about the topic, and then use
Idea Sketch to create a Mind Map, capturing and
organising what they had learnt with in five minutes,
Ask students to share their thoughts with the class.

Using ICT to organise, manage and
summarise information

Comparing To
Do and Bento

Compare To Do and Bento – ask students to make
judgements and validate their choice of app.
Which app do they prefer? They could complete a
Venn diagram to show their findings.

Examining similarities and
differences between the two tools
and evaluate

Storyboarding
with Strip
Design

Ask students to use Strip Design to storyboard their
response to a range of issues discussed e.g. in
Health explore friendship, importance of sleep, or
anti-bullying. Ask students to provide a health
promoting response in six screens

Developing skills in summarising
and sequencing key elements.

To Do and
digital
diaries

Ask students to use To Do to create digital
diaries – this could be done at school or at
home. You could ask a range of questions for
students to respond to in their diaries. Great for
reflection or self-assessment type activities.

Reflecting on changes in students’
understanding through their
experiences.
Provides teachers with an
opportunity to use the diary as an
assessment for learning tool

Polldaddy Need to survey the class? Create a class poll using
Polldaddy and for the adventurous, include this poll
in a class blog or wiki. How about surveying students
about their thoughts about ways to improve their
classroom. What ideas did they come up with? What
were the most popular ideas?

Collecting aggregate data and also
exporting to enable further analysis

Brainstorming
with Idea
Sketch

Brainstorm ideas for a design brief using Idea Sketch.
Annotate your ideas to determine how you will
address your brief e.g. in Health, brainstorm ways
to reduce poverty. Identify which strategies
could be done by individuals (including students),
governments and non-government organisations.

Using ICT for visualising thinking

Ready, Set, Go!
Why not try?
Classroom ideas for you to try tomorrow

FOCUS

Ready Set Go

19iPads for Learning Trial 2010

Ideas for The Arts

‘Secret sound’
fun with Caster
Free

Sound effects are used extensively in music, films,
advertisements etc. It can be very difficult to recognise
a sound without having visual cues or knowing the
context. Ask the students to play a game with a
classmate, a group or the whole class by recording
different sounds using Caster Free. You can actually
record the real sound or try to reproduce it using
props to help you. Some suggestions are: a kettle
boiling, a printer, a train, a light switch, water running,
tap dripping, paper tearing, a zipper etc.
See who can recognise the ‘secret sounds’.

Developing digital literacy skills
by investigating how sound
effects are used to enhance
communication

Ideas for Civics and Citizenship

ABC News or
BBC News

View the news over a few days and identify ways
values such as fairness, tolerance, understanding
and respect are depicted in the media. Compile your
results in a spreadsheet (you could use Numbers) or
as a concept map (you could Idea Sketch).

Exploring values which underpin
Australian democracy

Getty Images Select an image from the gallery that depicts
individuals engaging in cultural events in a
responsible and active way. Ask students the
following questions:
• What is happening in this picture?
• How do you know?
• How do the images capture the issue?
• �What further research is needed after seeing the

visuals?

Exploring concepts of democracy

Poll Daddy Use the app to explore how and why people make
decisions. As a class, discuss why voting is a key
method for group decision making in a democracy.
Ask students to consider if they have voted. e.g for
school leaders. Ask the students to create their own
polls and then consider the following questions: Is
voting a fair method for decision-making? Why is
efficient, quick and transparent voting important?
What are some problems associated with voting?
How might devices like the iPad and using an app
like Polldaddy support taking surveys?

Participating in processes
associated with citizenship such as
decision making and voting

Ideas for Design and Technology

Planning your
stories or
projects using
Idea Sketch

Planning is one of the most important parts of the
writing process. Invite the students to develop a Mind
Map using a program such as Idea Sketch to map
their ideas and let their creativity flow! A good way to
get started is to write the title of their story or project
in the centre of the page, and then create three
main branches off this central idea for the beginning,
middle and the end, using three different colours.
Sub-branches will radiate off these main branches as
more details are added to the plan.

Using ICT to visualise thinking and
to manage information

FOCUS

20 iPads for Learning Trial 2010

Refining
design briefs
using Idea
Sketch

Ask students to read a design brief and come up
with two options, identifying the considerations and
constraints for each. Then ask the students to create
a concept map representing their thoughts, using
Idea Sketch. Ask students to share their ideas with
each other and then to add any more ideas to their
Mind Map. Ask each student to select which option
they will follow and provide reasons for their choice.
Are there any similarities or differences between their
selections?

Using ICT to visualise
thinking and to manage
information

Ideas for Economics

World
Factbook

Gather data about factors that influence health such
as literacy rates for different countries. Compare
these literacy rates with life expectancy? What trends
are apparent? Why? Can you draw conclusions about
developing and developed countries?

Exploring problems of global
significance

Ideas for English

Strip Design
and the class
novel

Reading a class novel? Divide the novel in the
number of parts that is equivalent to the number of
children in your class. Ask each child to create a Strip
Design page that reflects the key themes of their
selected section of the novel.

Working collaboratively to analyse
and summarise text and develop
greater understanding through
representing meaning of the text in
a visual mode

Comparing the
BBC News

Ask students to select a world news story. How does
the BBC treat this news story compared with other
interational news agencies such as Reuters News
Pro. How does the BBC app represent the story or
issue? Go to the BBC website at www.bbc.co.uk/
news/ and locate the news story. How is the news on
the BBC app different to the BBC News website?
Is the story repeated on the ABC News?

Identifying the ideas, themes
and issues explored in a range of
electronic texts

Getty Images
and literacy

Ask students to select an image and answer the
following questions.
• What do you think is happening outside the frame?
• How does the photo make them feel?
• �What do they think happened five minutes before

and five minutes after the photo was taken?
• What caption would you give this photo?

Developing skills in digital literacy

Ideas for Geography

Google Earth
– around the
world

Studying Geography? Google Earth allows you to
navigate the world with a swipe of your finger. You
can adjust your view to see mountainous terrain
or browse the millions of geo-located photos from
around the world using the panoramic layer. Select
a country you are not familiar with and explore
its geography using evidence from maps and
photographs to support your explanations and
draw inferences. Present your findings observing
geographical presentation conventions. You can
export images from Google Earth into other apps
such as Keynote or Pages.

Interpreting information on maps
and photographs

FOCUS

21iPads for Learning Trial 2010

Google Earth
and me

Ask the students to use the Google Earth app as an
orientation and directional tool when in their suburb,
town or when on excursion. Ask students to evaluate
how well Google Earth was at providing orientation
and directions by completing a T-chart using Pages.
Students could comment on what was good and what
could be improved.

Interpreting information
on maps and
photographs

Ideas for Health and Physical Education

WikiHood and
health

Explore the community resources available to young
people. Categorise each resource according to what
support they provide: physical, emotional, mental
and/or social health. You could use Pages or Idea
Sketch to present your ideas.

Identifying local resources to
support physical, social, emotional
and mental health

Puppet Pals Create a story about friendship using the moving
characters and recording your voice. Brainstorm with
students other ways to use Puppet Pals.

Developing students’ digital literacy
skills through health promotion

Discovering
recreational
resources with
WikiHood

What recreational facilities are available for young
people in your community? Were you surprised by
the findings? How many of these resources where
you aware of? How many of the resources do you
use regularly? Identify the dimensions of health that
are enhanced through use of recreational facilities.
Use Idea Sketch to present your information.

Identifying local health r services
available for young people

Ideas for History

Strip Design
and history

Ask students to use Strip Design to create a timeline
outlining the sequence of a key historical event.
After researching a topic from the History Maps app,
challenge the students to include all the relevant facts
and information, to demonstrate their understanding,
in a concise manner by using Strip Design.
Ask students to begin with a storyboard or plan.
They could use a range of apps to plan including Idea
Sketch, Corkulous, To Do or Bento. After completing
their planning students can then create their comic or
graphic novel.

Analysising and describing key
historical events

Ideas for Languages

Using Caster
Free in LOTE

Ask your students to use Caster Free, and record a
simple conversation in their selected language. Ask
students to pair up and share their conversation with
a classmate. Students could reflect on pronunciation,
tone, intonation and metre in the conversations.

Using ICT to discriminate and apply
pronunciation, tone, intonation and
metre in conversation

FOCUS

22 iPads for Learning Trial 2010

Ideas for Mathematics

Excitement
graph using
Numbers

Develop a plot profile by determining the main events
of a story. This can occur during the reading of the
text as a means of summarising each chapter, or
after reading to recall the significant events. Number
the main events in the order they occur. Then rate
the ‘excitement level’ of each event. This information
can be entered onto a Numbers spreadsheet and a
line graph created. The vertical axis recording the
Excitement level (1-10, with 10 being the highest
excitement level) and the horizontal axis using the
number code to record the event.
Share your Excitement graph with peers and identify
similarities and differences.

Summarising the text,
representing information in a
different format by moving from
text to graph and then identifying
similarities and differences to
develop greater understanding
of the story

Using
Numbers

Collect data on purchases from the supermarket and
/or green grocer, for example a shopping docket.
Use Numbers to categorise the food, for example
according to the Australian Guide to Healthy Eating
and create a graph. Interpret the graph. How difficult
was it to categorise the food? What improvements
could be suggested in regards to food intake? What
are the limitations of just using purchases from the
supermarket and/green grocer? Ask students to
write up a report of their findings or contribute their
thoughts to a class wiki.

Collecting, classifying, presenting,
analysing and evaluating data
to inform their understanding of
healthy eating

Creating a
chart using
Numbers

Carry out a quick classroom survey to collect some
data. Ask students to use the Charting tool to add
rows and name labels to create a variety of charts
such as bar and pie. Discuss the colour coding, size
of section and how the data is presented. Ask probing
questions to support students to analyse the data.

To developing an understanding
of creating charts and selecting
the most appropriate format to
represent data

Ideas for Science

Star Walk in
your backyard

Studying astronomy? Star Walk is one of the
most amazing, high-quality, dynamic and realistic
stargazing guide. You will find stars, planets,
constellations and more with Star Walk.
For homework, ask students to use Star Walk to
show their parents or siblings some of the
constellations, planets and stars in their backyard.

Using ICT to explore space

Planets-
azimuth and
altitude

View the solar system in 2D or 3D and learn about
azimuth and altitude. Explain why azimuth and
altitude are useful for sailors? When do you think
knowing about azimuth and altitude will be useful for
you?

Using ICT to explore planets in the
solar system

Planets-
comparing and
contrasting

Explore the planets in more detail – rotate and
magnify each of them to gain a greater understanding
of their uniqueness. Select two planets and compare
and contrast.

Using ICT to explore planets in the
solar system

Touch Physics Learn the basics of Physics by creating shapes to
move the wheel and learn more about the laws of
physics. Set a challenge for the students to complete
several levels in the game. Who can take on the laws
of physics to complete all 30 levels?

Learning about the laws of physics

FOCUS

23iPads for Learning Trial 2010

Ready, Set, Go!
Collaborating online

Ready Set Go

Did you know that the
Ultranet has tools to
collaborate and establish
communities?
There are many benefits of using
blogs and wikis in the classroom;
these benefits include enhancing
collaboration, communication
and knowledge sharing,
knowledge building, increasing
skills in analysis, synthesis,
evaluation, storing, managing
information and much more.

Global Teacher is the DEECD’s
space for publishing and celebrating
staff and student work until the end
of 2010. It also exists to facilitate
communication with schools and
educational experts across the
globe; it is for collaborating outside
the Ultranet.
http://globalteacher.org.au/

DEECD’s A - Z of technology
highlights information about
technologies that are being
used to enhance teaching and
learning in Victorian schools.
Classroom ideas and examples
are included. For more information
about these technologies go to:
http://www.education.vic.gov.
au/studentlearning/elearning/
technology/default.htm

What is a blog?

A blog or web log is a website
that has commentary (text),
links, graphics and/or video
added to it, usually about a
particular issue or theme. Blog
programs are usually free and
quite simple to use. While a
website is often a one-way
form of communication, blogs
are two-way (like other web
2.0 tools) as readers are
encouraged to contribute by
leaving comments.

A blog is usually maintained by
one person with readers able
to respond to posts by writing a
comment. However blogs can
also be collaborative. A central
administrator (the teacher)
should always moderate student
blogs and comments. Student
blogs should be added as links
to a class blog for management
purposes.

Classroom ideas for blogging
include students:
	 •	�reflecting on their work

throughout the year
	 •	keeping a diary or journal
	 •	�creating pages for static

information such as
‘about me’

	 •	��using a range of resources
such as photos and videos
in discussions

	 •	�using threads to stimulate
discussions.

What is a wiki?

A wiki is a type of website that
can be quickly and easily edited
by users. Wikis are often used
to create collaborative websites
about specific themes or topics.
When you create a wiki you can
decide on the level of security
for your wiki.
Wikipedia is an example of a
very large public wiki which can
be edited by any user.

Classroom ideas for wikis
include:
	 •	��setting up student pages

for completing a group
assignment

	 •	�Learning Porfolios that
include photos, videos
and other media to show
evidence of learning

	 •	�putting class activities
online.

There are many excellent
resources on blogs and wikis in
ePotential. You can find them
by logging in using your eight
digit pin/TO number and then
searching for ‘blogs’ or ‘wikis’.

http://globalteacher.org.au/
http://www.education.vic.gov.au/studentlearning/elearning/technology/default.htm
http://www.education.vic.gov.au/studentlearning/elearning/technology/default.htm
http://www.education.vic.gov.au/studentlearning/elearning/technology/default.htm

24 iPads for Learning Trial 2010

Ready, Set, Go!
Changing learning and teaching

Ready Set Go

Learning opportunities

What learning opportunities are possible? Think about a topic or inquiry focus you are planning.
How could it be enhanced by incorporating iPads? When thinking about learning opportunities
for your students, consider how you can use a combination of apps. In your planning, think
about the following:

•	 Learning intention - what will we learn about?
•	 The task - what are the tasks?
•	 �Evidence of learning - what can we demonstrate to show that our learning has

been successful?
•	 Resources - what resources will we need?

Tips for classroom organisation

With dozens of apps and internet access to multimedia-rich news and information sources,
the possibilities are endless.

The wireless capacity of the iPad allows for flexibility in the classroom. Any time. anywhere access
allows for changes in the way learning and teaching occurs.

